

James Webb Space Telescope (JWST) Integrated Science Instrument Module (ISIM) Cryogenic Component Test Facility

> Presented by Edward A. Packard

23rd Space Simulation Conference November 8-11, 2004

Presentation Overview

- · JWST/ISIM Overview
- · ISIM Thermal Verification Requirements
 - -Emittance Test Objectives
- · Cryochamber Design Requirements
- · Cryochamber Construction
- Emittance Test Sample Selection and Configuration
- · Error Sources and Error Mitigation
- · Cryochamber Operation
- · Cryochamber and Emittance Sample Test Results

JWST Overview

- Large infrared observatory positioned at L2
- · Proposed launch date: August 2011
- · Mission goals:
 - Understand the birth and formation of stars
 - Determine how planetary systems form
 - Explain galaxy formation
 - Determine the shape of the universe
 - Provide a better understanding of the intriguing dark matter problem

- Relatively large: A_w>>A_s (chamber area >> sample area) and at least 3'x3'x3' (1m³)
- \cdot Cool-down from 273K to < 7K in < 8 hours
- · Thermal gradient < 1K
- Thermal stability < 0.1K/hr
- Chamber pressure < 1x10⁻⁷ Torr
- · Cheap (to build and operate)

Cryochamber Design Overview

- Volume: 6'L x 4'W x 5'H (1.9m x 1.2m x 1.5m)
- · Utilized 11 existing cryopanels
- (5) 76" x 29" (2) 76" x 23" (2) 61.5" x 29" (2) 54" x 23"
- · Cryopanels painted with Aeroglaze Z307
- · Supported by an "exoskeleton" frame
- · Plumbed in four parallel circuits
- · Covered with single-layer, two-sided VDA

Cryochamber Instrumentation

Temperature

- -(20) Type T thermocouples used for fixture and tube monitoring down to LN₂ temperatures
- -(15) DT-470-CU-13 standard curve silicon diodes used for panel and tube monitoring to LHe temperatures • ±1K accuracy

Pressure

- NIST traceable calibrated Granville Phillips Stabil-Ion Gauge on Chamber
 - ±4% accuracy per decade from 1x10-2 to 1x10-5 Torr

Cryochamber Thermal Isolation

· Cryopanels supported by G-10 isolators with L/W=3.6

- Three mil double sided VDA over gaps between panels
 Three mil double sided VDA over all panels
 Four-layer MLI wrapped around all tubing

Calculated conduction and radiation heat loss = 10.7W

Error Bar Determination

All quantities in the aforementioned equations are known or measured except for the sample emissivity, ϵ_n . For either the steady-state or transicase, we can isolate this term and derive an expression in terms of the other variables.

$$\varepsilon_{r} = f\left(A_{s}, A_{\infty}, A_{\infty}, A_{\infty}, L, T_{s}, T_{\infty}, \varepsilon_{w}, \varepsilon_{\infty}, \alpha_{Hc}, \alpha_{\infty}, P_{\infty}, Q_{\text{leader}}, m, C_{p}, \frac{dT}{dt}\right)$$

$$E_{\varepsilon_{s}}^{2} = \left(\frac{\partial \varepsilon_{s}}{\partial A_{s}}\right)^{2} E_{A_{s}}^{2} + \left(\frac{\partial \varepsilon_{s}}{\partial A_{x}}\right)^{2} E_{A_{s}}^{2} + \dots + \left(\frac{\partial \varepsilon_{s}}{\partial Q_{bouler}}\right)^{2} E_{Q_{bouler}}^{2}$$

Emissivity Determination

· Heat Balance

- Transient

$$Q_c = (mC_p dT/dt)_{scample} = Q_{real} + Q_{gast} + Q_{wire}$$

- Steady State

$$Q_{idr} = Q_{red} + Q_{gen} + Q_{wire}$$

sample internal energy rate of change

O'E CA

sample internal energy mass Specific heat capacity temperature time radiation to He shroud

residual gas conduction to He shroud heater / sensor lead wire loss heater dissipation

Emissivity Determination

· Radiation Heat Loss

$$Q_{rad} = \sigma A_s \varepsilon_{eff} (T_s^4 - T_{\infty}^4)$$

where
$$\varepsilon_{\text{eff}} = \left[\frac{1}{\varepsilon_s} + \frac{A_s}{A_{\infty}} \left(\frac{1}{\varepsilon_{\infty}} - 1 \right) \right]^{-1}$$

$$A_s << A_\infty$$
 $\varepsilon_{eff} = \varepsilon$

Emissivity Determination

· Residual Helium Gas Heat Loss

$$Q_{gas} = \alpha_{eff} XYP_{\infty} A_{s} (T_{s} - T_{\infty})$$

where
$$\alpha_{\text{eff}} = \left[\frac{1}{\alpha} + \frac{A_s}{A} \left(\frac{1}{\alpha} - 1 \right) \right]^{-1}$$

- A₁ = area of the test sample
- A₂ = area of the shroud
- c₆ = effective accommodation coefficient (ac)
- c₁ = ac of the @ sample temperature
- c₂ = ac of the @ shroud temperature
- T₁ = sample temperature
- T₂ = shroud temperature
- T₂ = c₂ = C₃
- C₄ = c₃ = C₄ = C₄

- C_p = specific heat @ constant pressure
- C_p = specific heat @ constant volume
- R_{Ne} = Helium gas constant

Ref: "Cryogenic Engineering", T.M. Flynn, p372 (7.9)

Emissivity Determination

- · Lead Wire Heat Loss
 - Assumptions
 - Ohmic dissipation insignificant (sensors and voltage meas)
 - · Wire radiation significant

$$Q_{\text{wire}} = \pi \left(0.1\sigma\right)^{\frac{1}{2}} \left(k^{\frac{1}{2}}D^{\frac{3}{2}}\varepsilon^{\frac{1}{2}}\right)_{\text{wire}} T_{s}^{\frac{5}{2}}$$

- O_{wee} = lead wire loss
 σ = Stephan-Boltzmann constant
 k_{wee} = Lead wire thermal conductivity

- weighted average)

 Description

 Description

 Description

 Lead wire outer diameter (includes insulation)

 Even = lead wire insulation emittance

 T_s = sample temperature

Cryochamber Operation

- Cryochamber and emittance samples baked out at 50°C
- Facility 225 shroud flooded with LN₂
- Cryochamber pre-cooled to -40°C with GN₂ with a TCU
- · Cryochamber purged with GHe
- Cryochamber cooled to 4.5 K with LHe dewars

Cryochamber Test Results

- · All cryochamber test objectives were met
 - Cooled-down from >300K to 4.6K in less than 6 hours
 - Achieved 4.5K ±0.1K
 - Thermal gradient < 0.2K
 - Thermal stability < 0.05K/hr
 - Chamber pressure < 5x10-8 Torr
- Total cost of cryochamber was \$77,738 which included
 - Design, fabrication and construction
 - Helium transfer lines
 - Instrumentation
 - Thermal blanketing
- Helium consumption was as predicted about 500 liters/day

Test Sample Results

- Emittance test samples
- M55J and Z306 sample results look good
- -Z306 paint thickness an issue
- Black Kapton delaminated from A1100 substrate
- Steady state approach superior less error than transient approach
- · Emittance data not released
 - Parasitic losses and error bars still being characterized
 - -Emittance data to be published soon

Future Considerations

- Cryochamber
- Use larger TCU to pre-cool
 - Eliminate use of GHe as a purge
 - · During cool-down
 - · During dewar changes (use plug)
 - -Procure second helium transfer line
 - · Improve time to change-out helium dewars
- · Test Samples
 - Eliminate transient samples (pending analysis results)
 - Perform test on external radiator coating candidates
 - Ball Infrared Black (BIRB), S13GLO and black anodized aluminum